| Hepatitis B Fact Sheet | | www.cdc.gov/hepatitis 1-888-4HEP-CDC | |---|---|---| | Fact Sneet | | CENTERS FOR DIREASE CONTROL AND PREVENTION | | SIGNS & SYMPTOMS | jaundice fatigue abdominal pain About 30% of persons have no sign of Signs and symptoms are less commondated | | | CAUSE | Hepatitis B Virus (HBV) | | | LONG-TERM
EFFECTS WITHOUT
VACCINATION | Chronic infection occurs in: 90% of infants infected at birth 30% of children infected at age 1 – 5 years 6% of persons infected after age 5 years Death from chronic liver disease occurs in: 15 – 25% of chronically infected persons | | | TRANSMISSION | Occurs when blood or body fluids from an infected person enters the body of a person who is not immune. HBV is spread through having sex with an infected person without using a condom, sharing needles or "works" when "shooting" drugs, through needlesticks or sharps exposures on the job, or from an infected mother to her baby during birth. Persons at risk for HBV infection might also be at risk for infection with hepatitis C virus (HCV) or HIV. | | | RISK GROUPS | Persons with multiple sex partners or diagnosis of a sexually transmitted disease Men who have sex with men Sex contacts of infected persons Injection drug users Household contacts of chronically infected persons Infants born to infected mothers Infants/children of immigrants from areas with high rates of HBV infection Health care and public safety workers Hemodialysis patients | | | PREVENTION | time you have sex. If you are pregnant, you should go mothers should be given H-BIG (I birth. Do not shoot drugs. If you shoot onever share needles, syringes, was Do not share personal care items Consider the risks if you are think infected if the tools have someone good health practices. If you have or had hepatitis B, do If you are a health care or public services. | one steady partner, use latex condoms* correctly and every et a blood test for hepatitis B. Infants born to HBV-infected nepatitis B immune globulin) and vaccine within 12 hours after drugs, stop and get into a treatment program. If you can't stop, ater, or "works", and get vaccinated against hepatitis A and B. that might have blood on them (razors, toothbrushes). ing about getting a tattoo or body piercing. You might get e else's blood on them or if the artist or piercer does not follow not donate blood, organs, or tissue. safety worker, get vaccinated against hepatitis B, and always and safely handle needles and other sharps. | | Hepatitis B Fact Sheet Page2 VACCINE RECOMMENDATIONS | Www.cdc.gov/hepatitis 1-888-4HEP-CDC Hepatitis B vaccine available since 1982. Routine vaccination of 0 – 18 year olds. Vaccination of risk groups of all ages (see section on risk groups) | | |---|--|--| | TREATMENT & MEDICAL MANAGEMENT | HBV infected persons should be evaluated by their doctor for liver disease. Adefovir dipivoxil, alpha interferon and lamivudine are three drugs licensed for the treatment of persons with chronic hepatitis B. These drugs should not be used by pregnant women. Drinking alcohol can make your liver disease worse. | | | TRENDS & STATISTICS | Number of new infections per year has declined from an estimated 260,000 in the 1980s to about 78,000 in 2001. Highest rate of disease occurs in 20 – 49 year olds. Greatest decline has happened among children and adolescents due to routine hepatitis B vaccination. Estimated 1.25 million chronically infected Americans, of whom 20 – 30% acquired their infection in childhood. | | ^{*} The efficacy of latex condoms in preventing infection with HBV is unknown, but their proper use may reduce transmission. This page last updated: August 6, 2003